Group Analysis

File: GroupAna.pdf

Gang Chen

SSCC/NIMH/NIH/HHS

12/3/13

FMRI Study Streamline

Preview

- Introduction: basic concepts
 - Why do we need to do group analysis?
 - Factor, quantitative covariates, main effect, interaction, ...
- Various group analysis approaches
 - Regression (*t*-test): 3dttest++, 3dMEMA, 3dttest, 3RegAna
 - AN(C)OVA: 3dANOVAx, 3dMVM, GroupAna
 - Quantitative covariates: 3dttest++, 3dMEMA, 3dMVM, 3dLME
 - Complicated cases: 3dLME
- Miscellaneous
 - Issues regarding result reporting
 - Intra-Class Correlation (ICC)
 - Nonparametric approach and fixed-effects analysis

Why Group Analysis?

- Evolution of FMRI studies
 - ▶ Early days: no need for group analysis▶ Seed-based correlation for one subject was revolutionary
 - Now: torture brain / data enough, and hope nature will confess!∠Many ways to manipulate the brain (and data)
- Reproducibility and generalization
 - Science strives for generality: summarizing subject results
 - Typically 10 or more subjects per group
 - Exceptions: pre-surgical planning, lie detection, ...
- Why not one analysis with a mega model for all subjects?
 - Computationally unmanageable
 - Heterogeneity in data or experiment design across subjects

Toy example of group analysis

- Responses from a group of subjects under one condition
 - What we have: $(\beta_1, \beta_2, ..., \beta_{10}) = (1.13, 0.87, ..., 0.72)$
- Centroid: average $(\beta_1 + \beta_2 + ... + \beta_{10})/10 = 0.92$ is not enough
 - Variation/reliability measure: diversity, spread, deviation
- Model building
 - Subject i's response = group average + deviation of subject i: simple model GLM (one-sample t-test)

$$\hat{\beta}_i = b + \epsilon_i, \epsilon_i \sim N(0, \sigma^2)$$

- ho If individual responses are consistent, ϵ_i should be small
- ₱ How small do we consider comfortable (p-value)?
 - \circ *t*-test: significance measure = $\frac{\hat{b}}{\hat{\sigma}/n}$
- 2 measures: *b* (dimensional) and *t* (dimensionless)

Group Analysis Modes

- Conventional: voxel-wise (brain) or node-wise (surface)
 - Common effects are of interest
 - Cross-subjects variability should be properly accounted for
 - Appropriate model (program)
 - But variability is not typically discussed
 - With-subject correlation should also be accounted for
 - o Between- vs. within-subject (repeated-measures) factors
 - o Traditionally this is handled through ANOVA: syntactic sugar
 - ∘ GLM and LME
- Results: two components (on afni: OLay + Thr)
 - Feffect estimates: have unit and physical meaning
 - Their significance (response to house significantly > face)
 - Very unfortunately p-values solely focused in FMRI!!!

Group Analysis Modes

- Conventional: voxel-wise (brain) or node-wise (surface)
 - Prerequisite: reasonable alignment to some template
 - Limitations: alignment could be suboptimal or even poor
 - o Different folding patterns across subjects: better alignment could help
 - Different cytoarchitectonic (or functional) locations across subjects: alignment won't help!
 - o Impact on conjunction vs. selectivity
- Alternatives (won't discuss)
 - ROI-based approach
 - Half data for functional localizers, and half for ROI analysis
 - Easier: whole brain reduced to one or a few numbers per subject
 - Model building and tuning possible

Terminology: Explanatory variables

- Response/Outcome variable: regression coeficients
- Factor: categorical, qualitative, nominal or discrete variable
 - Categorization of conditions/tasks
 - Within-subject (repeated-measures) factor
 - > Subject-grouping: Group of subjects (gender, normal/patients)
 - Between-subject factor
 - Gender, patients/controls, genotypes, ...
 - > Subject: random factor measuring deviations
 - Of no interest, but served as random samples from a population
- Quantitative (numeric or continuous) covariate
 - > Three usages of 'covariate'
 - Quantitative
 - Variable of no interest: qualitative (scanner, sex, handedness) or quantitative
 - Explanatory variable (regressor, independent variable, or predictor)
 - > Examples: age, IQ, reaction time, etc.

Terminology: Fixed effects

- Fixed factor: categorical (qualitative or discrete) variable
 - Freated as a fixed variable (constant to be estimated) in the model
 - Categorization of conditions/tasks (modality: visual/auditory)
 - o Within-subject (repeated-measures) factor: 3 emotions
 - > Subject-grouping: Group of subjects (gender, normal/patients)
 - o Between-subject factor
 - All levels of a factor are of interest
 - >main effect, contrasts among levels
 - Fixed in the sense of statistical inferences
 - > apply only to the specific levels of the factor
 - o Emotions: positive, negative, neutral
 - > Don't extend to other potential levels that might have been included
 - Inferences on positive and negative emotions can't be generated to neutral
- Fixed variable: quantitative covariate

Terminology: Random effects

- Random factor/effect
 - Random variable in the model: exclusively subject in FMRI
 - > average + effects uniquely attributable to each subject: e.g. $N(\mu, \tau^2)$
 - > Requires enough number of subjects
 - Each individual subject effect is of NO interest
 - \gt Group response = 0.92%, subject 1 = 1,13%, random effect = 0.21%
 - Random in the sense
 - > Subjects as random samples (representations) from a population
 - > Inferences can be generalized to a hypothetical population
- A generic model: decomposing each subject's response $y_i = X_i \beta + Z_i b_i + \epsilon_i$
 - Fixed (population) effects: universal constants (immutable): β
 - Random effects: individual subject's deviation from the population (personality: durable): b_i
 - ho Residuals: noise (evanescent): ϵ_i

Terminology: Omnibus tests - main effect and interaction

- Main effect: any difference across levels of a factor?
- Interactions: with ≥ 2 factors, interaction may exist
 - P 2 × 2 design: F-test for interaction between A and B = t-test of

 \circ *t* is better than *F*: a positive *t* shows

A1B1 - A1B2 > A2B1 - A2B2 and A1B1 - A2B1 > A1B2 - A2B2

Terminology: Interaction

- Interactions: ≥ 2 factors
 - May become very difficult to sort out!
 - $\circ \ge 3$ levels in a factor
 - $\circ \ge 3$ factors
 - Solutions: reduction
 - o Pairwise comparison
 - o Plotting: ROI (Figures don't lie, but liars do figure. Mark Twain)
 - Requires sophisticated modeling
 - o AN(C)OVA: 3dANOVAx, 3dMVM, 3dLME
- Interactions: quantitative covariates
 - P In addition to linear effects, may have nonlinearity: $x_1 * x_2$, or x^2

Terminology: Interaction

• Interaction: between a factor and a quantitative covariate

- P Throw in an explanatory variable in a model as a nuisance regressor (additive effect) may not be enough
 - Model building/tuning: Potential interactions with other explanatory variables?
 - o Of scientific interest (e.g., gender difference)

Models at Group Level

- Conventional approach: taking β (or linear combination of multiple β 's) only for group analysis
 - Assumption: all subjects have same precision (reliability, standard error, confidence interval) about β
 - All subjects are treated equally
 - For Student *t*-test: paired, one- and two-sample: not random-effects models in strict sense as usually claimed
 - AN(C)OVA, GLM, MVM, LME
- Alternative: taking both effect estimates and *t*-statistics
 - t-statistic contains precision information about effect estimates
 - Each subject is weighted based on precision of effect estimate
- All models are some sorts of linear model
 - ₱ t-test, ANOVA, MVM, LME, MEMA
 - Partition each subject's effect into multiple components

One-Sample Case

- One group of subjects $(n \ge 10)$
 - P One condition (visual or auditory) effect
 - Linear combination of multiple effects (visual vs. auditory)
- Null hypothesis H_0 : average effect = 0
 - Rejecting H_0 is of interest!
- Results
 - Average effect at group level (OLay)
 - Significance: t-statistic (Thr Two-tailed by default)
- Approaches
 - uber_ttest.py, 3dttest++ (3dttest), 3dMEMA

One-Sample Case: Example

• 3dttest++: taking β only for group analysis 3dttest++ -prefix VisGroup -mask mask+tlrc \ -setA 'FP+tlrc[Vrel#0 Coef]' 'FR+tlrc[Vrel#0 Coef]' 'GM+tlrc[Vrel#0 Coef]' • 3dMEMA: taking β and *t*-statistic for group analysis 3dMEMA -prefix VisGroupMEMA -mask mask+tlrc -setA Vis \ FP 'FP+tlrc[Vrel#0 Coef]' 'FP+tlrc[Vrel#0 Tstat]' FR 'FR+tlrc[Vrel#0 Coef]' 'FR+tlrc[Vrel#0 Tstat]' GM 'GM+tlrc[Vrel#0 Coef]' 'GM+tlrc[Vrel#0 Tstat]' -missing data 0

Two-Sample Case

- Two groups of subjects ($n \ge 10$): males and females
 - One condition (visual or auditory) effect
 - Linear combination of multiple effects (visual vs. auditory)
 - Example: Gender difference in emotion effect?
- Null hypothesis H_0 : Group 1 = Group 2
 - Results
 - Group difference in average effect
 - Significance: t-statistic Two-tailed by default
- Approaches
 - P uber_ttest.py, 3dttest++, 3dMEMA
 - P One-way between-subjects ANOVA
 - o 3dANOVA: can also obtain individual group test
 - o 3dANOVA3: group by condition interaction

Paired Case

- One groups of subjects $(n \ge 10)$
 - 2 conditions (visual or auditory): no missing data allowed (3dLME)
 - Example: Visual vs. Auditory
- Null hypothesis H_0 : Condition1 = Condition2
 - Results
 - Average difference at group level
 - Significance: t-statistic (two-tailed by default)
- Approaches
 - uber_ttest.py, 3dttest++ (3dttest), 3dMEMA
 - P One-way within-subject (repeated-measures) ANOVA
 - o 3dANOVA2 –type 3: can also obtain individual condition test
 - Missing data (3dLME): only 10 among 20 subjects have both
- Essentially equivalent to one-sample case: use contrast as input

Paired Case: Example

• 3dttest++: comparing two conditions

```
3dttest++ -prefix Vis Aud
 -mask mask+tlrc -paired
 -setA 'FP+tlrc[Vrel#0 Coef]'
 'FR+tlrc[Vrel#0 Coef]'
 . . . . . .
 'GM+tlrc[Vrel#0 Coef]'
 -setB 'FP+tlrc[Arel#0 Coef]'
 'FR+tlrc[Arel#0 Coef]'
 'GM+tlrc[Arel#0 Coef]'
```

Paired Case: Example

- 3dMEMA: comparing two conditions
 - Contrast has to come from each subject

```
3dMEMA -prefix Vis_Aud_MEMA
-mask mask+tlrc -missing_data 0
-setA Vis-Aud

FP 'FP+tlrc[Vrel-Arel#0_Coef]' 'FP+tlrc[Vrel-Arel#0_Tstat]' \
FR 'FR+tlrc[Vrel-Arel#0_Coef]' 'FR+tlrc[Vrel-Arel#0_Tstat]' \
.....

GM 'GM+tlrc[Vrel-Arel#0_Coef]' 'GM+tlrc[Vrel-Arel#0_Tstat]'
```

One-Way Between-Subjects ANOVA

- Two or more groups of subjects ($n \ge 10$)
 - P One condition or linear combination of multiple conditions
 - Example: visual, auditory, or visual vs. auditory
- Null hypothesis H_0 : Group 1 = Group 2
 - Results
 - Average group difference
 - ∘ Significance: *t* and *F*-statistic (two-tailed by default)
- Approaches
 - ₽ 3dANOVA
 - > 2 groups: pair-group contrasts 3dttest++ (3dttest), 3dMEMA
 - P Dummy coding: 3dttest++, 3dMEMA
 - 3dMVM (not recommended)

Multiple-Way Between-Subjects ANOVA

- Two or more subject-grouping factors: factorial
 - P One condition or linear combination of multiple conditions
 - Example: gender, control/patient, genotype, handedness, ...
- Testing main effects, interactions, single group, group comparisons
 - ₱ Significance: t- (two-tailed by default) and F-statistic
- Approaches
 - Factorial design (imbalance not allowed): two-way (3dANOVA2 type 1), three-way (3dANOVA3 –type 1)
 - ₱ 3dMVM: no limit on number of factors (imbalance allowed)
 - All factors have two levels: uber_ttest.py, 3dttest++, 3dMEMA
 - Using group coding with 3dttest++, 3dMEMA: imbalance allowed

One-Way Within-Subject ANOVA

- Also called one-way repeated-measures: one group of subject ($n \ge 10$)
 - Two or more conditions: extension to paired *t*-test
 - Example: happy, sad, neutral
- Main effect, simple effects, contrasts, general linear tests,
 - ₱ Significance: t- (two-tailed by default) and F-statistic
- Approaches
 - ₱ 3dANOVA2 -type 3 (two-way ANOVA with one random factor)
 - With two conditions, equivalent to paired case with 3dttest++ (3dttest), 3dMEMA
 - With more than two conditions, can break into pairwise comparisons with 3dttest++, 3dMEMA

One-Way Within-Subject ANOVA

Example: visual vs. auditory condition

```
3dANOVA2 -type 3 -alevels 2 -blevels 10
 -prefix Vis Aud -mask mask+tlrc
  -dset 1 1 'FP+tlrc[Vrel#0 Coef]'
  -dset 1 2 'FR+tlrc[Vrel#0 Coef]'
 . . . . . .
  -dset 1 10 'GM+tlrc[Vrel#0 Coef]'
  -dset 2 1 'FP+tlrc[Arel#0 Coef]'
  -dset 2 2 'FR+tlrc[Arel#0 Coef]'
  -dset 2 10 'GM+tlrc[Arel#0 Coef]'
```

Two-Way Within-Subject ANOVA

- Factorial design; also known as two-way repeated-measures
 - 2 within-subject factors
 - Example: emotion and category (visual/auditory)
- Testing main effects, interactions, simple effects, contrasts
- Approaches
 - 3dANOVA3 –type 4 (three-way ANOVA with one random factor)
 - All factors have 2 levels (2x2): uber_ttest.py, 3dttest++, 3dMEMA
 - Missing data?
 - o Break into t-tests: uber_ttest.py, 3dttest++ (3dttest), 3dMEMA

Two-Way Mixed ANOVA

- Factorial design
 - One between-subjects and one within-subject factor
 - Example: gender (male and female) and emotion (happy, sad, neutral)
- Testing main effects, interactions, simple effects, contrasts
 - ₱ Significance: t- (two-tailed by default) and F-statistic
- Approaches
 - 3dANOVA3 –type 5 (three-way ANOVA with one random factor)

 - Missing data?
 - o Unequal number of subjects across groups: 3dMVM, GroupAna
 - Break into t-tests: uber_ttest.py, 3dttest++ (3dttest), 3dMEMA
 - o 3dLME

Group analysis with multiple basis functions

- Basis functions: TENTzero, TENT, CSPLINzero, CSPLIN
 - Area under the curve (AUC) approach
 - Forget about the subtle shape difference
 - Focus on the response magnitude measured by AUC
 - Potential issues: Shape information lost; Undershoot may cause trouble
 - Maintaining shape information
 - \circ Taking individual β values to group analysis
- Basis functions of SPMG2/3
 - Only take the major component to group level
 - Reconstruct the HRF, and take the effect estimates at the time grids to group analysis

Group analysis with multiple basis functions

- Analysis with effect estimates at consecutive time grids
 - Used to be considered very difficult
 - Figure Extra variable, Time = t_0 , t_1 , ..., t_k
 - P One group of subjects under one condition
 - \circ Null hypothesis H_0 : β_1 =0, β_2 =0, ..., β_k =0 (NOT β_1 = β_2 =...= β_k)
 - Use 3dLME or 3dMVM
 - \circ Result: *F*-statistic for H_0 and *t*-statistic for each time grid
 - Multiple groups under one condition
 - Use 3dANOVA3 –type 5 (two-way mixed ANOVA) or 3dMVM
 - o Focus: do these groups have different response shape?
 - Null hypothesis H_0 : $\beta_1^{(1)} = \beta_1^{(2)}, \beta_2^{(1)} = \beta_2^{(2)}, ..., \beta_k^{(1)} = \beta_k^{(2)}$
 - *F*-statistic for the interaction between Time and Group
 - *F*-statistic for Group: AUC; *F*-statistic for Time: ?
 - o Subtle shape differences: *t*-statistic for each time grid of each group

Group analysis with multiple basis functions

- Analysis with effect estimates at consecutive time grids
 - One groups under multiple conditions
 - Use 3dANOVA3 –type 4 or 3dMVM
 - o Focus: do these conditions have different response shape?
 - Null hypothesis H_0 : $\beta_1^{(1)} = \beta_1^{(2)}, \beta_2^{(1)} = \beta_2^{(2)}, ..., \beta_k^{(1)} = \beta_k^{(2)}$
 - *F*-statistic for the interaction between Time and Condition
 - *F*-statistic for Condition: AUC; *F*-statistic for Time: ?
 - Subtle shape differences: t for each time grid of the condition
 - Complicated scenarios: 3dMVM
 - Unequal number of subjects across groups
 - Comparing shape across groups and conditions simultaneously
 - o More factors or between-subjects quantitative variables: age, IQ

More sophisticated cases?

- 3dMVM
 - No bound on the number of explanatory variables
 - P Three tests: UVT-UC, UVT-SC, MVT
 - Between-subjects covariates allowed
- If all factors have two levels, run 3dttest++, 3dMEMA
- Try to break into multiple *t*-tests: uber_ttest.py, 3dttest++, 3dMEMA
- 3dLME
 - Within-subject covariates allowed
 - Missing data of a within-subject factor
 - Subjects are family members or even twins

Correlation analysis

Correlation between brain response and behavioral measures

$$\hat{\beta}_i = \alpha_0 + \alpha_1 * x_i + \epsilon_i$$

- P Difference between correlation and regression?
 - Essentially the same
 - When explanatory and response variable are standardized,
 the regression coefficient = correlation coefficient
- Two approaches
 - Standardization
 - Convert *t*-statistic to *r* (or determination coefficient)

$$R^2 = t^2/(t^2 + DF)$$

o Programs: 3dttest++, 3dMEMA, 3dMVM, 3dRegAna

Trend analysis

- Correlation between brain response and some gradation
 - Linear, quadratic, or higher-order effects
 - Between-subjects: Age, IQ
 - Fixed effect
 - Within-subject measures: morphed images
 - Random effects involved: 3dLME
 - Modeling: weights based on gradation
 - Equally-spaced: coefficients from orthogonal polynomials
 - o With 6 equally-spaced levels, e.g., 0, 20, 40, 60, 80, 100%,
 - Linear: -5 -3 -1 1 3 5
 - Quadratic: 5 -1 -4 -4 -1 5
 - Cubic: -5 7 4 -4 -7 5

Trend analysis

- Correlation between brain response and some gradation
 - Modeling: weights based on gradation
 - o Not equally-spaced: constructed from, e.g., poly() in R
 - Ages of 15 subjects: 31.7 38.4 51.1 72.2 27.7 71.6 74.5 56.6
 54.6 18.9 28.0 26.1 58.3 39.2 63.5

Trend analysis

- Correlation between brain response and some gradation
 - Modeling with within-subject trend
 - Run GLT with appropriate weights
 - Modeling with within-subject trend: 3 approaches
 - Set up GLT among the factor levels at group level using the weights
 - 3dANOVA2/3, 3dMVM
 - Set up the weights as the values of a variable
 - Needs to account for deviation of each subject
 - -3dLME
 - Run trend analysis at individual level (i.e., -gltsym), and then take the trend effect estimates to group level
 - Simpler than the other two approaches

Group analysis with quantitative variables

- Covariate: 3 usages
 - Quantitative (vs. categorical) variable
 - o Age, IQ, behavioral measures, ...
 - Of no interest to the investigator
 - Age, IQ, sex, handedness, scanner,...
 - Any explanatory variables in a model
- Variable selection
 - Infinite candidates: relying on prior information
 - P Typical choices: age, IQ, RT, ...
 - RT: individual vs. group level
 - o Amplitude modulation: cross-trial variability at individual level
 - o Group level: variability across subjects

Group analysis with quantitative variables

- Conventional framework
 - ANCOVA: one between-subjects factor (e.g., sex) + one quantitative variable (e.g., age)
 - Extension to ANOVA: GLM
 - Homogeneity of slopes
- Broader framework
 - Any modeling approaches involving quantitative variables
 - o Regression, GLM, MVM, LME
 - Trend analysis, correlation analysis

Quantitative variables: subtleties

• Regression: one group of subjects + quantitative variables

$$\hat{\beta}_i = \alpha_0 + \alpha_1 * x_{1i} + \alpha_2 * x_{2i} + \epsilon_i$$

- Interpretation of effects
 - $\circ \alpha_1$ slope (change rate, marginal effect): effect per unit of x
 - $\circ \alpha_0$ intercept: group effect while x=0
 - Not necessarily meaningful
 - Linearity may not hold
 - Solution: centering crucial

for interpretability

• Mean centering?

Quantitative variables: subtleties

Trickier scenarios with two or more groups

$$\hat{\beta}_i = \alpha_0 + \alpha_1 * x_{1i} + \alpha_2 * x_{2i} + \alpha_3 * x_{3i} + \epsilon_{ij}$$

- Interpretation of effects
 - Slope: Interaction! Same or different slope?
 - $\circ \alpha_0$ same or different center?

Quantitative variables: subtleties

Trickiest scenario with two or more groups

$$\hat{\beta}_i = \alpha_0 + \alpha_1 * x_{1i} + \alpha_2 * x_{2i} + \alpha_3 * x_{3i} + \epsilon_{ij}$$

Why should we report response magnitudes?

- Unacceptable in some fields if only significance is reported
- Too much obsession or worship in FMRI about *p*-value!
 - Colored blobs of t-values
 - Peak voxel selected based on peak *t*-value
- Science is about reproducibility
 - Response amplitude should be of primacy focus
 - Statistics are only for thresholding
 - No physical dimension
 - o Once surviving threshold, specific values are not informative
 - Should science be based on a dichotomous inference?
 - o If a cluster fails to survive for thresholding, there is no value?
 - SVC: Band-Aid solution
 - o More honest approach: response amplitudes

Basics: Null hypothesis significance testing (NHST)

- Null and alternative hypotheses νH_0 : nothing happened vs. H_1 : something happened
- Dichotomous or binary decision

How rigorous about corrections?

- Two types of correction
 - Multiple testing correction n(MTC): same test across brain
 ∠FWE, FDR, SVC(?)
 ∠People (esp. reviewers) worship this!
 - Multiple comparisons correction (MCC): different tests
 - ∠ Happy vs. Sad, Happy vs. Neutral, Sad vs. Neutral
 - \angle Two one-sided *t*-tests: p-value is $\frac{1}{2}$ of two-sided test!
 - ∠ How far do you want to go?
 - o Tests in one study
 - o Tests in all FMRI or all scientific studies?
 - ∠ Nobody cares the issue in FMRI
- Many reasons for correction failure
 - Region size, number of subjects, alignment quality, substantial cross-subject variability (anxiety disorder, depression, ...)

Presenting response magnitudes

Presenting response magnitudes

(A) Coronal view of interaction effect of Group:Condition:Time

(B) Sphericity scenarios at six representative voxels

Voxel		Sphericity			UVT-UC	UVT-SC	MVT-WS	HT
No.	coordinates	Mauchly p-value	ϵ_{GG}	ϵ_{HF}	p-value	p-value	p-value	taking
1	-2 36 27	0	0.32	0.35	0.28	0.31	0.00021	MVT-WS
2	-33 -5 42	0	0.42	0.46	3.8×10^{-6}	8.4×10^{-4}	1.6×10^{-4}	MVT-WS
3	-50 -16 24	0	0.45	0.50	1.6×10^{-4}	0.0041	0.14	MVT-WS
4	-5 -20 23	8.7×10^{-6}	0.68	0.79	1.8×10^{-5}	0.0001	0.008	UVT-SC
5	37 68 20	0	0.30	0.32	0.012	0.074	0.15	MVT-WS
6	-36 -16 7	0	0.53	0.60	1.8×10^{-5}	5.3×10^{-4}	0.0019	UVT-SC

Presenting response magnitudes

IntraClass Correlation (ICC)

- Reliability (consistency, reproducibility) of signal: extent to which the levels of a factor are related to each other
 - ₱ Example 3 sources of variability: conditions, sites, subjects
 - Traditional approach: random-effects ANOVAs
 - LME approach

$$\hat{\beta}_{ijk} = \alpha_0 + \alpha_1 * x_k + b_i + c_j + d_k + \epsilon_{ijk}, b_i \sim N(0, \tau_1^2), c_j \sim N(0, \tau_2^2), d_k \sim N(0, \tau_3^2), \epsilon_{ijk} \sim N(0, \sigma^2)$$

$$ICC_l = \frac{\tau_l^2}{\tau_l^2 + \tau_2^2 + \tau_3^2 + \sigma^2}, l = 1, 2, 3$$

₱ 3dICC_REML, 3dLME

Group Analysis: Non-Parametric Approach

- Parametric approach
 - P Enough number of subjects n > 10
 - Random effects of subjects: usually Gaussian distribution
 - Individual and group analyses: separate
- Non-parametric approach
 - Moderate number of subjects: 4 < n < 10
 - No assumption of data distribution (e.g., normality)
 - Statistics based on ranking or permutation
 - Individual and group analyses: separate

Group Analysis: Fixed-Effects Analysis

- When to consider?
 - LME approach
 - P Group level: a few subjects: n < 6
 - Individual level: combining multiple runs/sessions
- Case study: difficult to generalize to whole population
- Model $\beta_i = b + \varepsilon_i$, $\varepsilon_i \sim N(0, \sigma_i^2)$, σ_i^2 : within-subject variability
 - Fixed in the sense that cross-subject variability is not considered
- Direct fixed-effects analysis (3dDeconvolve/3dREMLfit)
 - P Combine data from all subjects and then run regression
- Fixed-effects meta-analysis (**3dcalc**): weighted least squares
 - $\beta = \sum w_i \beta_i / \sum w_i$, $w_i = t_i / \beta_i = \text{weight for } i \text{th subject}$

$$P t = \beta \sqrt{\sum w_i}$$

Non-Parametric Analysis

- Ranking-based: roughly equivalent to permutation tests
 - 3dWilcoxon (~ paired t-test)
 - 3dFriedman (~ one-way within-subject with 3dANOVA2)
 - 3dMannWhitney (~ two-sample *t*-test)
 - 3dKruskalWallis (~ between-subjects with 3dANOVA)
- Pros: Less sensitive to outliers (more robust)
- Cons
 - > Multiple testing correction **limited** to FDR (**3dFDR**)
 - Less flexible than parametric tests
 - Can't handle complicated designs with more > 1 fixed-effects factor
 - Can't handle covariates
- Permutation approach?

Group Analysis Program List

- 3dttest++ (one-sample, two-sample and paired t) + covariates (voxel-wise)
- 3dMEMA (R package for mixed-effects analysis, t-tests plus covariates)
- 3ddot (correlation between two sets)
- 3dANOVA (one-way between-subject)
- 3dANOVA2 (one-way within-subject, 2-way between-subjects)
- 3dANOVA3 (2-way within-subject and mixed, 3-way between-subjects)
- 3dMVM (AN(C)OVA, and within-subject MAN(C)OVA)
- **3dLME** (R package for sophisticated cases)
- 3dttest (mostly obsolete: one-sample, two-sample and paired t)
- 3dRegAna (obsolete: regression/correlation, covariates)
- GroupAna (mostly obsolete: Matlab package for up to four-way ANOVA)

FMRI Group Analysis Comparison

		AFNI	SPM	FSL	
t-test (one-, two	o-sample, paired)	3dttest++, 3dMEMA	Yes	FLAME1, FLAME1+2	
One categorica one-way ANO		3dANOVA/2/3, GroupAna	Only one WS factor: full and flexible factorial design	Only one within- subject factor: GLM in FEAT	
Multi-way AN((C)OVA	3dANOVA2/3, GroupAna, 3dMVM			
Between-subject	ct covariate	3dttest++, 3dMEMA, 3dMVM	Partially	Partially	
	Covariate + within-subject factor				
Sophisticated situations	Subject adjustment in trend analysis	3dLME			
	Basis functions				
	Missing data				

Preview

- Basic concepts
 - Why do we need to do group analysis?
 - Factor, quantitative covariates, main effect, interaction, ...
- Various group analysis approaches
 - Regression (*t*-test): 3dttest++, 3dMEMA, 3dttest, 3RegAna
 - AN(C)OVA: 3dANOVAx, 3dMVM, GroupAna
 - Quantitative covariates: 3dttest++, 3dMEMA, 3dMVM, 3dLME
 - Complicated cases: 3dLME
- Miscellaneous
 - Issues regarding result reporting
 - Intra-Class Correlation (ICC)
 - Nonparametric approach and fixed-effects analysis
- No routine statistical questions, only questionable routines!